Overview of LEO Satellite Systems Christopher Redding Institute for Telecommunication Sciences National Telecommunications and Information Administration Boulder, CO credding @its.bldrdoc.gov ## **Overview** - Characteristics of LEO Systems - Emergence of LEO Technology - Classification of LEOs - LEO Systems - Iridium - Government Involvement - Conclusion ## Characteristics of LEO Systems - "Anytime, Anywhere" - Blends cellular and satellite technologies - Satellite - Terrestrial - Gateways - 500 2000 km orbit - Below Van Allen Belts - Fiber-like propagation delay - Voice and data capabilities - Hand-held multi-mode phones ## Emergence of LEO Technology - Lower propagation delay in LEO vs GEO - toll quality voice circuits now possible - IP over satellite - Use of Ka frequency band vs C and Ku - smaller antennas - Advances in satellite technology - ACTS, MILSTAR - inter-satellite links (ISL) - on-board processing - switching, routing, store-and-forward - improvements in satellite manufacturing process ## Emergence of LEO Technology - Spot beam frequency reuse - Lower launch costs - Multiple satellites per launch - New launch sites in China and Russia - Need for global wireless services - voice - data - Bandwidth demand - data applications - Vocoder technology - toll quality voice at 2400 bps ## LEO versus GEO - Less propagation delay for LEOs - More LEOs required for global coverage - Single LEO failure will not result in lost communication - Less exposure to Van Allen Belt radiation - Inter-satellite links versus bent-pipe - Jitter - Ka band - Rain attenuation ## LEO Subscriber Growth ## Classes of LEOs #### Little LEOs - Non-voice services - Orbcomm - LEO One - Final Analysis - Big LEOs - Voice plus limited data services - Iridium - Globalstar - Constellation Communications - Broadband LEOs - High-speed data plus voice - Teledesic - SkyBridge ## Little LEOs | System | Orbcomm | LEO One | Final Analysis | |---------------------|--------------------------------------|---|--| | Company | Orbcomm, Orbital Sciences | LEO One | Final Analysis, General
Dynamics Info Systems | | Service Types | messaging, paging, e-mail | messaging, paging, e-mail | messaging, e-mail, file transfer | | Voice (kbps) | | | | | Data Rate | 2.4 kbps uplink
4.8 kbps downlink | 2.4-9.6 kbps uplink
24 kbps downlink | TBD | | Orbit Altitude (km) | 825 | 950 | 1000 | | No. of Satellites | 48 | 48 | 38 | | No. of Orbit Planes | 3 | 8 | 7 | | Earth Stations | 10 | 20 | 7 | | Mobile Uplink | 148-150 MHz | 148-150 MHz | VHF/UHF | | Mobile Downlink | 137-138 MHz, 400 MHz | 137-138 MHz | 137-138 MHz | | Feeder Uplink | 148-150 MHz | 148-150.5 MHz | VHF/UHF | | Feeder Downlink | 137-138 MHz, 400 MHz | 400.15-401 MHz | VHF/UHF | | ISL | No | No | No | | Service Date | 1996 | 2002 | 2001 | ## Big LEOs | System | Iridium | Globalstar | Constellation
Communications | |-----------------------|-------------------------------------|--|--| | Company | Motorola | Loral, Alcatel, Qualcomm | Orbital Sciences, Bell
Atlantic, Raytheon | | Service Types | voice, data, fax, paging, messaging | voice, data, fax, paging,
messaging | voice, data, fax | | Voice (kbps) | 2.4 | adaptive 2.4 / 4.8 / 9.6 | 2.4 | | Data (kbps) | 2.4 | 7.2 | 28.8 | | Orbit Altitude (km) | 780 | 1410 | 2000 | | Number of Satellites | 66 | 48 | 46 | | Orbit Planes | 6 | 8 | 8 | | Earth Stations | 15 - 20 | 100 - 210 | TBD | | Beams / Satellite | 48 | 16 | 24/32 | | Footprint Dia. (km) | 4700 | 5850 | TBD | | Mobile Uplink (MHz) | 1616 - 1626.5 (L-band) | 1610 - 1626.5 (L-band) | 2483.5 - 2500 (S-band) | | Mobile Downlink (MHz) | 1616 - 1626.5 (L-band) | 2483.5 - 2500.0 (S-band) | 1610 - 1626.5 (L-band) | | Feeder Uplink (GHz) | 27.5 - 30.0 (Ka-band) | 5.091 - 5.250 (C-band) | 5.091 - 5.250 (C-band) | | Feeder Downlink (GHz) | 18.8 - 20.2 (Ka-band) | 6.875 - 7.055 (C-band) | 6.924 - 7.075 (C-band) | | ISL | Yes (4) | No | No | | Service Date | 1998 | 2000 | 2001 | ## **Broadband LEOs** | System | SkyBridge | Teledesic | |------------------------|--|--| | Company | Alcatel, Loral | Motorola, Boeing, Matra
Marconi, Gates, McCaw | | Service Types | internet access, voice, data, video, videoconferencing | internet access, voice, data, video, videoconferencing | | Voice (kbps) | TBD | 16 | | Data (kbps) | 2,000 uplink
20,000 downlink | 2,000 uplink
64,000 downlink | | Orbit Altitude (km) | 1469 | 1375 | | Number of Satellites | 80 | 288 | | Number of Orbit Planes | 2 | 12 | | Earth Stations | 200 | TBD | | Beams / Satellite | ~50 | 64 | | Footprint Diameter(km) | 3000 | 1412 | | Feeder Uplink (MHz) | Ku-band | 28,600 - 29,100 (Ka-band) | | Feeder Downlink (MHz) | Ku-band | 18,800 - 19,300 (Ka-band) | | ISL | No | Yes (8) | | Service Date | 2001 | 2004 | ## LEO Orbital Altitudes ## **Orbcomm** - Operational since 1996 - Trailer tracking services for trucking fleets - Two-way messaging technology being marketed to US government and military - GPS hand-held satellite communicator integrates Orbcomm technology for worldwide messaging - Internet capabilities - Planned IP messaging gateway for HTTP, XML and UDP messaging functions - SMTP/POP3 and X.400 global wireless e-mail ## **Orbcomm Constellation** ## LEO One - Provides near real-time store-and-forward messaging - tracking and fleet management - monitoring and remote control - two-way messaging - emergency services - transaction processing - Finished development of satellite antenna system and gateway station ## Final Analysis - 36 satellites in 6 orbital planes at 51E - 2 satellites in 83E plane - Three ground stations completed - Terminals - Remote Terminal - Messaging Terminal - File Transfer Terminal - Services offered - real-time - near real-time - store and forward ## Globalstar - 36 Globalstar satellites in space as of August 17 launch - Fleet of 48 will be in orbit by December - 4 per launch - Commercial service to start October 10 - Employs bent-pipe vs ISL - proven technology - Coverage concentrated between +/- 70E - Phone manufacturers - Ericsson, Qualcomm and Telital ## Globalstar Constellation #### **Constellation Communications** - Data oriented - Initial phase will have single equatorial orbit of 11 satellites - Coverage between +/- 23 E - Service to begin in 2001 - Additional 35 will be deployed - Five per orbit in seven circular inclined orbits - Global service in 2003 ## Teledesic - Combines efforts with Celestri (1998) - Motorola becomes prime Teledesic partner - "Internet-in-the-sky" - Portable vs mobile - 45 cm antenna - directional - Lockheed Martin launch provider - Motorola constellation's system provider ## Teledesic Constellation ## SkyBridge - Protects GEO systems in the Ku-band through frequency re-use concept - Proven technologies reduce cost and overall risks of system - gateways use ATM-based interfaces - supports Internet protocols - "bent-pipe" system - terrestrial-based switching - Ku-band frequency - lower hardware costs due to mature technology - less signal attenuation due to rain than Ka frequencies ## Iridium - Voice network operational since November 98 - On-board processing and ISLs - Separate voice and data channels - 2400 bps voice: low latency - 2400 bps data: error-free delivery - packet switched - data channel expected in 99 - Types of connections - Iridium to/from PSTN - Iridium to Iridium ## Iridium Constellation ## Iridium System Overview ## Iridium Call Scenario ## Iridium in the News - Iridium gets US Military as First Big Customer (1/26/98) - The World's First Global Satellite Telephone and Paging Company Starts Service (11/1/98) - Iridium CEO opts to leave (6/14/99) - Iridium cuts staff, stock suffers (6/14/99) - Iridium cuts prices to boost subscriber base (6/21/99) - Motorola calls for help with Iridium (7/14/99) - Iridium Files Chapter 11 Bankruptcy (8/13/99) ## Government Involvement - Enhanced Mobile Satellite Service (EMSS) - Iridium network - 4 DISA contracts (> \$300M) - Secure calling via DoD gateway - End-to-end security via secure phones - Future Narrow Band Digital Terminal (FNBDT) - Government funded / Industry supported - Working Group formed to develop secure mode of operation between STU-III and GSM, CDMA and LEO satellite systems such as Iridium and Globalstar ## **Conclusion** - LEO satellites in period of great interest - Latency eases voice and IP applications - ISL vs bent-pipe - Broadband LEOs will provide last mile broadband connectivity gap - Iridium effects on other LEOs - Seamless global communications now a reality